Sen. Don Harmon 15 # Filed: 4/19/2018 ## 10000SB0336sam003 LRB100 05118 MJP 38791 a 1 AMENDMENT TO SENATE BILL 336 2 AMENDMENT NO. . Amend Senate Bill 336, AS AMENDED, by replacing everything after the enacting clause with the 3 following: 4 5 "Section 1. This Act may be referred to as the Alternatives 6 to Opioids Act of 2018. 7 Section 5. The Compassionate Use of Medical Cannabis Pilot Program Act is amended by changing Sections 5, 7, 10, 35, 55, 8 60, 65, 75, 130, and 160 and by adding Section 62 as follows: 10 (410 ILCS 130/5) 11 (Section scheduled to be repealed on July 1, 2020) 12 Sec. 5. Findings. (a) The recorded use of cannabis as a medicine goes back 13 14 nearly 5,000 years. Modern medical research has confirmed the beneficial uses of cannabis in treating or alleviating the 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 - 1 pain, nausea, and other symptoms associated with a variety of debilitating medical conditions, including cancer, multiple 2 sclerosis, and HIV/AIDS, as found by the National Academy of 3 - 4 Sciences' Institute of Medicine in March 1999. - (b) Studies published since the 1999 Institute of Medicine report continue to show the therapeutic value of cannabis in treating a wide array of debilitating medical conditions. These include relief of the neuropathic pain caused by multiple sclerosis, HIV/AIDS, and other illnesses that often fail to respond to conventional treatments and relief of nausea, vomiting, and other side effects of drugs used to treat HIV/AIDS and hepatitis C, increasing the chances of patients continuing on life-saving treatment regimens. - (c) Cannabis has many currently accepted medical uses in the United States, having been recommended by thousands of licensed physicians to at least 600,000 patients in states with medical cannabis laws. The medical utility of cannabis is recognized by a wide range of medical and public health organizations, including the American Academy of HIV Medicine, the American College of Physicians, the American Nurses Association, the American Public Health Association, the Leukemia & Lymphoma Society, and many others. - (d) Data from the Federal Bureau of Investigation's Uniform Crime Reports and the Compendium of Federal Justice Statistics show that approximately 99 out of every 100 cannabis arrests in the U.S. are made under state law, rather than under federal - 1 law. Consequently, changing State law will have the practical - 2 effect of protecting from arrest the vast majority of seriously - ill patients who have a medical need to use cannabis. 3 - 4 (d-5) In 2014, the Task Force on Veterans' Suicide was - 5 created by the Illinois General Assembly to gather data on - 6 veterans' suicide prevention. Data from a U.S. Department of - Veterans Affairs study indicates that 22 veterans commit 7 - 8 suicide each day. - 9 (d-10) According to the State of Illinois Opioid Action - 10 Plan released in September 2017, "The opioid epidemic is the - 11 most significant public health and public safety crisis facing - 12 Illinois". - 13 According to the Action Plan, "Fueled by the growing opioid - 14 epidemic, drug overdoses have now become the leading cause of - 15 death nationwide for people under the age of 50. In Illinois, - 16 opioid overdoses have killed nearly 11,000 people since 2008. - Just last year, nearly 1,900 people died of overdoses-almost 17 - twice the number of fatal car accidents. Beyond these deaths 18 - 19 are thousands of emergency department visits, hospital stays, - 20 as well as the pain suffered by individuals, families, and - 21 communities". - According to the Action Plan, "At the current rate, the 22 - opioid epidemic will claim the lives of more than 2,700 23 - 24 Illinoisans in 2020". - 25 Further, the Action Plan states, "Physical tolerance to - opioids can begin to develop as early as two to three days 26 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 26 | 1 | following | the | continuous | use | of | opioids, | which | is | а | large | |---|------------|-------|--------------|------|------|-----------|---------|-------|---|-------| | 2 | factor tha | t cor | ntributes to | thei | r ac | dictive r | otentia | ı, ı. | | | The 2017 State of Illinois Opioid Action Plan also states, "The increase in OUD [opioid use disorder] and opioid overdose deaths is largely due to the dramatic rise in the rate and amount of opioids prescribed for pain over the past decades". Further, according to the Action Plan, "In the absence of alternative treatments, reducing the supply of prescription opioids too abruptly may drive more people to switch to using illicit drugs (including heroin), thus increasing the risk of overdose". - (e) Alaska, Arizona, California, Colorado, Connecticut, Delaware, Hawaii, Maine, Massachusetts, Michigan, Montana, Nevada, New Jersey, New Mexico, Oregon, Rhode Island, Vermont, Washington, and Washington, D.C. have removed state-level criminal penalties from the medical use and cultivation of cannabis. Illinois joins in this effort for the health and welfare of its citizens. - (f) States are not required to enforce federal law or prosecute people for engaging in activities prohibited by federal law. Therefore, compliance with this Act does not put the State of Illinois in violation of federal law. - (g) State law should make a distinction between the medical and non-medical uses of cannabis. Hence, the purpose of this Act is to protect patients with debilitating medical conditions, as well as their physicians and providers, from - 1 arrest and prosecution, criminal and other penalties, and - property forfeiture if the patients engage in the medical use 2 - 3 of cannabis. - (Source: P.A. 98-122, eff. 1-1-14; 99-519, eff. 6-30-16.) 4 - 5 (410 ILCS 130/7) - 6 (Section scheduled to be repealed on July 1, 2020) - 7 Sec. 7. Lawful user and lawful products. For the purposes - 8 of this Act and to clarify the legislative findings on the - 9 lawful use of cannabis: - (1) A cardholder under this Act shall not be considered 10 - an unlawful user or addicted to narcotics solely as a 11 - 12 result of his or her qualifying patient or designated - 13 caregiver status. - 14 (2) All medical cannabis products purchased by a - qualifying patient at a licensed dispensing organization 15 - shall be lawful products and a distinction shall be made 16 - between medical and non-medical uses of cannabis as a 17 - 18 result of the qualifying patient's cardholder status under - 19 the authorized use granted under State law. - 20 (3) An individual in possession of an endorsement card - 21 from a dispensary organization under Section 62 shall not - 22 be considered an unlawful user or addicted to narcotics - 23 solely as a result of his or her endorsement card. - 24 (Source: P.A. 99-519, eff. 6-30-16.) 1 (410 ILCS 130/10) 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 - 2 (Section scheduled to be repealed on July 1, 2020) - 3 Sec. 10. Definitions. The following terms, as used in this - 4 Act, shall have the meanings set forth in this Section: - (a) "Adequate supply" means: - (1) 2.5 ounces of usable cannabis during a period of 14 days and that is derived solely from an intrastate source. - (2) Subject to the rules of the Department of Public Health, a patient may apply for a waiver where a physician provides a substantial medical basis in a signed, written statement asserting that, based on the patient's medical history, in the physician's professional judgment, 2.5 ounces is an insufficient adequate supply for a 14-day period to properly alleviate the patient's debilitating medical condition or symptoms associated with the debilitating medical condition. - (3) This subsection may not be construed to authorize the possession of more than 2.5 ounces at any time without authority from the Department of Public Health. - (4) The pre-mixed weight of medical cannabis used in making a cannabis infused product shall apply toward the limit on the total amount of medical cannabis a registered qualifying patient may possess at any one time. - (b) "Cannabis" has the meaning given that term in Section 3 of the Cannabis Control Act. - (c) "Cannabis plant monitoring system" means a system that 9 10 11 12 13 14 15 16 17 18 19 20 2.1 - includes, but is not limited to, testing and data collection established and maintained by the registered cultivation center and available to the Department for the purposes of documenting each cannabis plant and for monitoring plant development throughout the life cycle of a cannabis plant cultivated for the intended use by a qualifying patient from seed planting to final packaging. - (d) "Cardholder" means a qualifying patient or a designated caregiver who has been issued and possesses a valid registry identification card by the Department of Public Health. - (e) "Cultivation center" means a facility operated by an organization or business that is registered by the Department of Agriculture to perform necessary activities to provide only registered medical cannabis dispensing organizations with usable medical cannabis. - (f) "Cultivation center agent" means a principal officer, board member, employee, or agent of a registered cultivation center who is 21 years of age or older and has not been convicted of an excluded offense. - (g) "Cultivation center agent identification card" means a document issued by the Department of Agriculture that identifies a person as a cultivation center agent. - 23 (h) "Debilitating medical condition" means one or more of the following: - 25 (1) cancer, glaucoma, positive status for human 26 immunodeficiency virus, acquired immune deficiency 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 26 syndrome, hepatitis C, amyotrophic lateral sclerosis, Crohn's disease, agitation of Alzheimer's disease, cachexia/wasting syndrome, muscular dystrophy, fibromyalgia, spinal cord disease, including but not limited to arachnoiditis, Tarlov cysts,
hydromyelia, syringomyelia, Rheumatoid arthritis, fibrous dysplasia, cord injury, traumatic brain injury post-concussion syndrome, Multiple Sclerosis, malformation Arnold-Chiari and Syringomyelia, Spinocerebellar Ataxia (SCA), Parkinson's, Tourette's, Myoclonus, Dystonia, Reflex Sympathetic Dystrophy, RSD (Complex Regional Pain Syndromes Type I), Causalgia, CRPS (Complex Regional Pain Syndromes Type Neurofibromatosis, Chronic Inflammatory Demyelinating Polyneuropathy, Sjogren's syndrome, Lupus, Interstitial Cystitis, Myasthenia Gravis, Hydrocephalus, nail-patella syndrome, residual limb pain, seizures (including those characteristic of epilepsy), post-traumatic stress disorder (PTSD), or the treatment of these conditions; - (1.5) terminal illness with a diagnosis of 6 months or less; if the terminal illness is not one of the qualifying debilitating medical conditions, then the physician shall on the certification form identify the cause of the terminal illness; or - (2) any other debilitating medical condition or its treatment that is added by the Department of Public Health - 1 by rule as provided in Section 45. - Through June 30, 2020, "debilitating medical condition" 2 - includes any other medical condition for which an opioid has 3 - 4 been or could be prescribed by a physician based on generally - 5 accepted standards of care. - (i) "Designated caregiver" means a person who: (1) is at 6 - least 21 years of age; (2) has agreed to assist with a 7 - patient's medical use of cannabis; (3) has not been convicted 8 - 9 of an excluded offense; and (4) assists no more than one - 10 registered qualifying patient with his or her medical use of - 11 cannabis. - (j) "Dispensing organization agent identification card" 12 - means a document issued by the Department of Financial and 13 - 14 Professional Regulation that identifies a person as a medical - 15 cannabis dispensing organization agent. - 16 (k) "Enclosed, locked facility" means a room, greenhouse, - building, or other enclosed area equipped with locks or other 17 - security devices that permit access only by a cultivation 18 - center's agents or a dispensing organization's agent working 19 - 20 for the registered cultivation center or the registered - dispensing organization to cultivate, store, and distribute 2.1 - 22 cannabis for registered qualifying patients. - (k-5) "Endorsement card" means documentation provided by a 23 - 24 medical cannabis dispensing organization to an individual who - 25 receives medical cannabis under Section 62. - 26 (1) "Excluded offense" for cultivation center agents and 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 26 dispensing organizations means: - (1) a violent crime defined in Section 3 of the Rights of Crime Victims and Witnesses Act or a substantially similar offense that was classified as a felony in the jurisdiction where the person was convicted; or - (2) a violation of a state or federal controlled law, the Cannabis Control Act, or substance Methamphetamine Control and Community Protection Act that was classified as a felony in the jurisdiction where the person was convicted, except that the registering Department may waive this restriction if the person demonstrates to the registering Department's satisfaction that his or her conviction was for the possession, cultivation, transfer, or delivery of a reasonable amount of cannabis intended for medical use. This exception does not apply if the conviction was under state law and involved a violation of an existing medical cannabis law. For purposes of this subsection, the Department of Public Health shall determine by emergency rule within 30 days after the effective date of this amendatory Act of the 99th General Assembly what constitutes a "reasonable amount". (1-5) (Blank). "Excluded offense" for a qualifying patient or designated caregiver means a violation of state or federal controlled substance law, the Cannabis Control Act, or the Methamphetamine and Community Protection Act classified as a felony in the jurisdiction where the person was 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 - convicted, except that the registering Department may waive this restriction if the person demonstrates to the registering Department's satisfaction that his or her conviction was for the possession, cultivation, transfer, or delivery of a reasonable amount of cannabis intended for medical use. This exception does not apply if the conviction was under state law and involved a violation of an existing medical cannabis law. For purposes of this subsection, the Department of Public Health shall determine by emergency rule within 30 days after the effective date of this amendatory Act of the 99th General Assembly what constitutes a "reasonable amount". - "Medical cannabis cultivation center registration" means a registration issued by the Department of Agriculture. - "Medical cannabis container" means а traceable, food compliant, tamper resistant, tamper evident container, or package used for the purpose of containment of medical cannabis from a cultivation center to a dispensing organization. - dispensing organization", (\circ) "Medical cannabis "dispensing organization", or "dispensary organization" means a facility operated by an organization or business that is registered by the Department of Financial and Professional Regulation to acquire medical cannabis from a registered cultivation center for the purpose of dispensing cannabis, paraphernalia, or related supplies and educational materials to registered qualifying patients. 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 - 1 (p) "Medical cannabis dispensing organization agent" or "dispensing organization agent" means a principal officer, 2 board member, employee, or agent of a registered medical 3 4 cannabis dispensing organization who is 21 years of age or 5 older and has not been convicted of an excluded offense. - (g) "Medical cannabis infused product" means food, oils, ointments, or other products containing usable cannabis that are not smoked. - (r) "Medical use" means the acquisition; administration; delivery; possession; transfer; transportation; or use of cannabis to treat or alleviate a registered qualifying patient's debilitating medical condition or associated with the patient's debilitating medical condition. - (r-5) "Opioid" means a narcotic drug or substance that is a Schedule II controlled substance under paragraph (1), (2), (3), or (5) of subsection (b) or under subsection (c) of Section 206 of the Illinois Controlled Substances Act. - (s) "Physician" means a doctor of medicine or doctor of osteopathy licensed under the Medical Practice Act of 1987 to practice medicine and who has a controlled substances license under Article III of the Illinois Controlled Substances Act. It does not include a licensed practitioner under any other Act including but not limited to the Illinois Dental Practice Act. - (t) "Qualifying patient" means a person who has been diagnosed by a physician as having a debilitating medical condition. - (u) "Registered" means licensed, permitted, or otherwise 1 - certified by the Department of Agriculture, Department of 2 - Public Health, or Department of Financial and Professional 3 - 4 Regulation. - 5 (v) "Registry identification card" means a document issued - by the Department of Public Health that identifies a person as 6 - a registered qualifying patient or registered designated 7 - 8 caregiver. - (w) "Usable cannabis" means the seeds, leaves, buds, and 9 - 10 flowers of the cannabis plant and any mixture or preparation - 11 thereof, but does not include the stalks, and roots of the - plant. It does not include the weight of any non-cannabis 12 - 13 ingredients combined with cannabis, such as ingredients added - 14 to prepare a topical administration, food, or drink. - 15 "Verification system" means a Web-based system - 16 established and maintained by the Department of Public Health - that is available to the Department of Agriculture, the 17 - Department of Financial and Professional Regulation, 18 - enforcement personnel, and registered medical cannabis 19 - 20 dispensing organization agents on a 24-hour basis for the - 2.1 verification of registry identification cards, the tracking of - delivery of medical cannabis to medical cannabis dispensing 22 - 23 organizations, and the tracking of the date of sale, amount, - 24 and price of medical cannabis purchased by a registered - 25 qualifying patient. - 26 (y) "Written certification" means a document dated and 2.1 - signed by a physician, stating (1) that the qualifying patient has a debilitating medical condition and specifying the debilitating medical condition the qualifying patient has; and (2) that the physician is treating or managing treatment of the patient's debilitating medical condition. A written certification shall be made only in the course of a bona fide physician-patient relationship, after the physician has completed an assessment of the qualifying patient's medical history, reviewed relevant records related to the patient's debilitating condition, and conducted a physical examination. - 11 <u>(z) "Bona fide physician-patient relationship" means a</u> 12 <u>relationship in which the physician has an ongoing</u> 13 <u>responsibility for the assessment, care, and treatment of a</u> 14 <u>patient's debilitating medical condition or a symptom of the</u> 15 patient's debilitating medical condition. A veteran who has received treatment at a VA hospital shall be deemed to have a bona fide physician-patient relationship with a VA physician if the patient has been seen for his or her debilitating medical condition at the VA Hospital in accordance with VA Hospital protocols. A bona fide physician-patient relationship under this subsection is a privileged communication within the meaning of Section 8-802 of the Code of Civil Procedure. 24 (Source: P.A. 98-122, eff. 1-1-14; 98-775, eff.
1-1-15; 99-519, 25 eff. 6-30-16.) 1 (410 ILCS 130/35) 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 - (Section scheduled to be repealed on July 1, 2020) 2 - 3 Sec. 35. Physician requirements. - 4 (a) A physician who certifies a debilitating medical 5 condition for a qualifying patient shall comply with all of the following requirements: 6 - (1) The Physician shall be currently licensed under the Medical Practice Act of 1987 to practice medicine in all its branches and in good standing, and must hold a controlled substances license under Article III of the Illinois Controlled Substances Act. - (2) A physician certifying a patient's condition shall comply with generally accepted standards of medical practice, the provisions of the Medical Practice Act of 1987 and all applicable rules. - (3) The physical examination required by this Act may not be performed by remote means, including telemedicine. - (4) The physician shall maintain a record-keeping system for all patients for whom the physician has certified the patient's medical condition. These records shall be accessible to and subject to review by the Department of Public Health and the Department of Financial and Professional Regulation upon request. - (b) A physician may not: - (1) accept, solicit, or offer any form of remuneration from or to a qualifying patient, primary caregiver, 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 26 cultivation center, or dispensing organization, including each principal officer, board member, agent, and employee, to certify a patient, other than accepting payment from a patient for the fee associated with the required examination; - (2) offer a discount of any other item of value to a qualifying patient who uses or agrees to use a particular primary caregiver or dispensing organization to obtain medical cannabis; - (3) conduct a personal physical examination of a patient for purposes of diagnosing a debilitating medical condition at a location where medical cannabis is sold or distributed or at the address of a principal officer, agent, or employee or a medical cannabis organization; - (4) hold a direct or indirect economic interest in a cultivation center or dispensing organization if he or she recommends the use of medical cannabis to qualified patients or is in a partnership or other fee or profit-sharing relationship with a physician who recommends medical cannabis, except for the limited purpose of performing a medical cannabis related research study; - (5) serve on the board of directors or as an employee of a cultivation center or dispensing organization; - refer patients to a cultivation center, dispensing organization, or a registered designated - caregiver; or 1 - (7) advertise in a cultivation center or a dispensing 2 - 3 organization. - (c) The Department of Public Health may with reasonable 4 - 5 cause refer a physician, who has certified a debilitating - medical condition of a patient, to the Illinois Department of 6 - Financial and Professional Regulation for potential violations 7 - 8 of this Section. - 9 (d) Any violation of this Section or any other provision of - 10 this Act or rules adopted under this Act is a violation of the - Medical Practice Act of 1987. 11 - (e) A physician who certifies a debilitating medical 12 - 13 condition for a qualifying patient may notify the Department in - 14 writing if the physician has reason to believe either that the - 15 registered qualifying patient has ceased to suffer from a - 16 debilitating medical condition or that continued use of medical - cannabis would result in contraindication with the patient's 17 - other medication. The registered qualifying patient's registry 18 - identification card shall be revoked by the Department of 19 - 20 Public Health after receiving the physician's notification. - (Source: P.A. 98-122, eff. 1-1-14; 98-1172, eff. 1-12-15; 21 - 99-519, eff. 6-30-16.) 22 - 23 (410 ILCS 130/55) - 24 (Section scheduled to be repealed on July 1, 2020) - 25 55. Registration of qualifying patients Sec. and designated caregivers. 2.1 - (a) The Department of Public Health shall issue registry identification cards to qualifying patients and designated caregivers who submit a completed application, and at minimum, the following, in accordance with Department of Public Health rules: - (1) A written certification, on a form developed by the Department of Public Health and issued by a physician, within 90 days immediately preceding the date of an application; - (2) upon the execution of applicable privacy waivers, the patient's medical documentation related to his or her debilitating condition and any other information that may be reasonably required by the Department of Public Health to confirm that the physician and patient have a bona fide physician-patient relationship, that the qualifying patient is in the physician's care for his or her debilitating medical condition, and to substantiate the patient's diagnosis; - (3) the application or renewal fee as set by rule; - (4) the name, address, date of birth, and social security number of the qualifying patient, except that if the applicant is homeless no address is required; - (5) the name, address, and telephone number of the qualifying patient's physician; - (6) the name, address, and date of birth of the 4 5 6 7 16 17 18 19 20 21 22 23 24 | 1 | designated | caregiver, | if | any, | chosen | bу | the | qualifying | |---|------------|------------|----|------|--------|----|-----|------------| | 2 | patient; | | | | | | | | - (7) the name of the registered medical cannabis dispensing organization the qualifying patient designates; - (8) signed statements from the patient and designated caregiver asserting that they will not divert medical cannabis; and - 8 (9) <u>(blank).</u> completed background checks for the 9 patient and designated caregiver. - 10 (Source: P.A. 98-122, eff. 1-1-14.) - 11 (410 ILCS 130/60) - 12 (Section scheduled to be repealed on July 1, 2020) - Sec. 60. Issuance of registry identification cards. - 14 (a) Except as provided in subsection (b), the Department of 15 Public Health shall: - (1) verify the information contained in an application or renewal for a registry identification card submitted under this Act, and approve or deny an application or renewal, within 30 days of receiving a completed application or renewal application and all supporting documentation specified in Section 55; - (2) issue registry identification cards to a qualifying patient and his or her designated caregiver, if any, within 15 business days of approving the application or renewal; 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 - (3) enter the registry identification number of the registered dispensing organization the patient designates into the verification system; and - (4) allow for an electronic application process, and provide a confirmation by electronic or other methods that an application has been submitted. - The Department of Public Health may not issue a registry identification card to a qualifying patient who is under 18 years of age, unless that patient suffers from seizures, including those characteristic of epilepsy, or as provided by administrative rule. The Department of Public Health shall adopt rules for the issuance of a registry identification card for qualifying patients who are under 18 years of age and suffering from seizures, including those characteristic of epilepsy. The Department of Public Health may adopt rules to allow other individuals under 18 years of age to become registered qualifying patients under this Act with the consent of a parent or legal guardian. Registered qualifying patients under 18 years of age shall be prohibited from consuming forms of cannabis other than medical cannabis infused products and purchasing any usable cannabis. - (c) A veteran who has received treatment at a VA hospital is deemed to have a bona fide physician-patient relationship with a VA physician if the patient has been seen for his or her debilitating medical condition at the VA hospital in accordance hospital protocols. All reasonable inferences with VA 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 26 1 regarding the existence of a bona fide physician-patient 2 relationship shall be drawn in favor of an applicant who is a 3 veteran and has undergone treatment at a VA hospital. (c-10) An individual who submits an application as someone who is terminally ill shall have all fees and fingerprinting requirements waived. The Department of Public Health shall within 30 days after this amendatory Act of the 99th General Assembly adopt emergency rules to expedite approval terminally ill individuals. These rules shall include, but not limited to, rules that provide that applications by individuals with terminal illnesses shall be approved or denied within 14 days of their submission. (d) Upon the approval of the registration and issuance of a registry card under this Section, the Department of Public Health shall forward the designated caregiver or registered qualified patient's driver's registration number to the Secretary of State and certify that the individual is permitted to engage in the medical use of cannabis. For the purposes of law enforcement, the Secretary of State shall make a notation on the person's driving record stating the person is a registered qualifying patient who is entitled to the lawful medical use of cannabis. If the person no longer holds a valid registry card, the Department shall notify the Secretary of State and the Secretary of State shall remove the notation from the person's driving record. The Department and the Secretary of State may establish a system by which the information may be shared electronically. 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 - (e) Upon the approval of the registration and issuance of a registry card under this Section, the Department of
Public Health shall electronically forward the registered qualifying patient's identification card information to the Prescription Monitoring Program established under the Illinois Controlled Substances Act and certify that the individual is permitted to engage in the medical use of cannabis. For the purposes of patient care, the Prescription Monitoring Program shall make a notation on the person's prescription record stating that the person is a registered qualifying patient who is entitled to the lawful medical use of cannabis. If the person no longer holds a valid registry card, the Department of Public Health shall notify the Prescription Monitoring Program Department of Human Services to remove the notation from the person's record. The Department of Human Services and the Prescription Monitoring Program shall establish a system by which the information may be shared electronically. This confidential list may not be combined or linked in any manner with any other list or database except as provided in this Section. - (f) (Blank). All applicants for a registry card shall be fingerprinted as part of the application process if they are a first-time applicant, if their registry card has already expired, or if they previously have had their registry card revoked or otherwise denied. At renewal, cardholders whose - 1 registry cards have not yet expired, been revoked, or otherwise 2 denied shall not be subject to fingerprinting. Registry eards 3 shall be revoked by the Department of Public Health if the 4 Department of Public Health is notified by the Secretary of 5 State that a cardholder has been convicted of an excluded offense. For purposes of enforcing this subsection, the 6 7 Department of Public Health and Secretary of State shall establish a system by which violations reported to the 8 9 Secretary of State under paragraph 18 of subsection (a) of 10 Section 6-205 of the Illinois Vehicle Code shall be shared with the Department of Public Health. 11 (Source: P.A. 98-122, eff. 1-1-14; 98-775, eff. 1-1-15; 99-519, 12 - 14 (410 ILCS 130/62 new) eff. 6-30-16.) 13 16 17 18 19 20 21 22 23 - Sec. 62. Opioid Prescription Pilot Program. 15 - (a) Notwithstanding Sections 55 and 60, a person who has received a physician certification for a medical condition for which an opioid has been or could be prescribed by a physician based on generally accepted standards of care is entitled to purchase medical cannabis from a dispensing organization. - In order to purchase medical cannabis from a dispensing organization, the person must take the physician certification and prescription, if provided, to the dispensing organization of his or her choice. - A physician issuing a certification under this Section 25 26 | 1 | shall indicate, on the certification form, the length of time | |----|---| | 2 | of the opioid prescription, including any refills or renewals, | | 3 | that the physician did or could have prescribed to the patient. | | 4 | Before dispensing medical cannabis to a person under this | | 5 | Section, the dispensing organization must verify that the | | 6 | person is not an active registered qualifying patient with a | | 7 | valid medical cannabis registry identification card. | | 8 | Upon verification of the physician certification, the | | 9 | dispensing organization shall, subject to the limitations in | | 10 | subsection (h) of Section 130, dispense medical cannabis to the | | 11 | person according to the following schedule: | | 12 | (1) If the certification indicates a prescription, | | 13 | including any refills or renewals, for 7 days or less, ther | | 14 | the dispensing organization shall dispense medical | | 15 | cannabis to the person for a length of time equivalent to 4 | | 16 | times the length of the prescription. | | 17 | (2) If the certification indicates a prescription, | | 18 | including any refills or renewals, for more than 7 days but | | 19 | less than 30 days, then the dispensing organization shall | | 20 | dispense medical cannabis to the person for a length of | | 21 | time equivalent to 3 times the length of the prescription. | | 22 | (3) If the certification indicates a prescription, | | 23 | including any refills or renewals, for 30 days or more, | | 24 | then the dispensing organization shall dispense medical | cannabis to the person for a length of time equivalent to twice the length of the prescription. 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 Upon dispensing medical cannabis to a person, the dispensing organization must enter information about the person in the verification system and provide the person with an endorsement card to certify that the person is in lawful possession of medical cannabis. The Department of Public Health shall review the information entered into the verification system by the dispensing organizations under this Section and electronically forward the information to the Prescription Monitoring Program under the Illinois Controlled Substances Act and certify that the individual is permitted to engage in the medical use of cannabis. For the purposes of patient care, the Prescription Monitoring Program shall make a notation on the person's prescription record stating that the person is entitled to the lawful medical use of cannabis. If the person no longer holds a valid endorsement card and does not have a valid registry identification card, the Department of Public Health shall notify the Prescription Monitoring Program and Department of Human Services to remove the notation from the person's record. This confidential notation may not be combined or linked in any manner with any other list or database except those authorized by this Act. A person who wishes to continue use of medical cannabis shall apply for a registration card with the Department of Public Health. (b) The provisions of this Section are inoperative on and ### after July 1, 2020. 1 12 21 22 23 24 | 2 (| 410 | ILCS | 130 | /65) |) | |-----|-----|------|-----|------|---| | | | | | | | - 3 (Section scheduled to be repealed on July 1, 2020) - 4 Sec. 65. Denial of registry identification cards. - (a) The Department of Public Health may deny an application 5 or renewal of a qualifying patient's registry identification 6 7 card only if the applicant: - (1) did not provide the required information and 8 9 materials; - 10 (2) previously had a registry identification card revoked: 11 - (3) did not meet the requirements of this Act; or - (4) provided false or falsified information; or-13 - 14 (5) violated any requirement of this Act. - (b) (Blank). Except as provided in subsection (b 5) of this 15 16 Section, no person who has been convicted of a felony under the Illinois Controlled Substances Act, Cannabis Control Act, or 17 18 Methamphetamine Control and Community Protection Act, similar provision in a local ordinance or other jurisdiction is 19 2.0 eligible to receive a registry identification card. - (b-5) (Blank). If a person was convicted of a felony under the Cannabis Control Act or a similar provision of a local ordinance or of a law of another jurisdiction, and the action warranting that felony is no longer considered a felony after the effective date of this amendatory Act of the 99th General 2.1 | 1 | Assembly, | +ha+ | norgon | shall | ho | cligible | †o | rocoivo | _ | registry | |---|-------------|------------------|--------|--------|----|----------|----|---------|---|----------| | _ | risechisty, | ciiac | PCIDON | DIIGII | 20 | CITATE | | ICCCIVC | a | regreery | | | | | | | | | | | | | | 2 | identific: | stion | card. | | | | | | | | - (c) The Department of Public Health may deny an application or renewal for a designated caregiver chosen by a qualifying patient whose registry identification card was granted only if: - (1) the designated caregiver does not meet the requirements of subsection (i) of Section 10; - (2) the applicant did not provide the information required; - (3) the prospective patient's application was denied; - (4) the designated caregiver previously had a registry identification card revoked; or - (5) the applicant or the designated caregiver provided false or falsified information; or $\overline{\cdot}$ - (6) violated any requirement of this Act. - (d) (Blank). The Department of Public Health through the Department of State Police shall conduct a background check of the prospective qualifying patient and designated caregiver in order to carry out this Section. The Department of State Police shall charge a fee for conducting the criminal history record check, which shall be deposited in the State Police Services Fund and shall not exceed the actual cost of the record check. Each person applying as a qualifying patient or a designated caregiver shall submit a full set of fingerprints to the Department of State Police for the purpose of obtaining a State and federal criminal records check. These fingerprints shall be - checked against the fingerprint records now and hereafter, to 1 the extent allowed by law, filed in the Department of State 2 Police and Federal Bureau of Investigation criminal history 3 4 records databases. The Department of State Police shall 5 furnish, following positive identification, all Illinois conviction information to the Department of Public Health. The 6 Department of Public Health may waive the submission of a 7 8 qualifying patient's complete fingerprints based on (1) the 9 severity of the patient's illness and (2) the inability of the 10 qualifying patient to supply those fingerprints, provided that 11 a complete criminal background check is conducted by the Department of State Police prior to the issuance of a registry 12 13 identification card. - (e) The Department of Public Health shall notify the qualifying patient who has designated someone to serve as his or her designated caregiver if a registry identification card will not be issued to the
designated caregiver. - 18 (f) Denial of an application or renewal is considered a 19 Department action, subject to judicial review. 20 Jurisdiction and venue for judicial review are vested in the Circuit Court. 2.1 - (Source: P.A. 98-122, eff. 1-1-14; 98-1172, eff. 1-12-15; 22 23 99-697, eff. 7-29-16.) - 24 (410 ILCS 130/75) 15 16 17 25 (Section scheduled to be repealed on July 1, 2020) 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 - 1 Sec. 75. Notifications to Department of Public Health and responses; civil penalty. - (a) The following notifications and Department of Public Health responses are required: - (1) A registered qualifying patient shall notify the Department of Public Health of any change in his or her name or address, or if the registered qualifying patient ceases to have his or her debilitating medical condition, within 10 days of the change. - (2) A registered designated caregiver shall notify the Department of Public Health of any change in his or her name or address, or if the designated caregiver becomes aware the registered qualifying patient passed away, within 10 days of the change. - (3) Before a registered qualifying patient changes his or her designated caregiver, the qualifying patient must notify the Department of Public Health. - Ιf a cardholder loses his or her registry identification card, he or she shall notify the Department within 10 days of becoming aware the card has been lost. - (b) When a cardholder notifies the Department of Public Health of items listed in subsection (a), but remains eligible under this Act, the Department of Public Health shall issue the cardholder a new registry identification card with a new random alphanumeric identification number within 15 business days of receiving the updated information and a fee as specified in - 1 Department of Public Health rules. If the person notifying the - 2 Department of Public Health is a registered qualifying patient, - the Department shall also issue his or her registered 3 - designated caregiver, if any, a new registry identification 4 - 5 card within 15 business days of receiving the updated - 6 information. - (c) If a registered qualifying patient ceases to be a 7 - 8 registered qualifying patient or changes his or her registered - 9 designated caregiver, the Department of Public Health shall - 10 promptly notify the designated caregiver. The registered - 11 designated caregiver's protections under this Act as to that - qualifying patient shall expire 15 days after notification by 12 - 13 the Department. - (d) A cardholder who fails to make a notification to the 14 - 15 Department of Public Health that is required by this Section is - 16 subject to a civil infraction, punishable by a penalty of no - 17 more than \$150. - (e) A registered qualifying patient shall notify the 18 - Department of Public Health of any change to his or her 19 - 20 designated registered dispensing organization. Registered - dispensing organizations must comply with all requirements of 2.1 - this Act. 22 - If the registered qualifying patient's certifying 23 - 24 physician notifies the Department in writing that either the - 25 registered qualifying patient has ceased to suffer from a - debilitating medical condition or that continued use of medical 26 - 1 cannabis would result in contraindication with the patient's - other medication, the card shall become null and void. However, 2 - 3 the registered qualifying patient shall have 15 days to destroy - 4 his or her remaining medical cannabis and related - 5 paraphernalia. - (Source: P.A. 98-122, eff. 1-1-14; 99-519, eff. 6-30-16.) 6 - 7 (410 ILCS 130/130) - 8 (Section scheduled to be repealed on July 1, 2020) - 9 Sec. 130. Requirements; prohibitions; penalties; - 10 dispensing organizations. - Department of Financial 11 (a) The and Professional - Regulation shall implement the provisions of this Section by 12 - 13 rule. - 14 (b) A dispensing organization shall maintain operating - 15 documents which shall include procedures for the oversight of - the registered dispensing organization and procedures to 16 - 17 ensure accurate recordkeeping. - (c) A dispensing organization shall implement appropriate 18 - 19 security measures, as provided by rule, to deter and prevent - the theft of cannabis and unauthorized entrance into areas 20 - 21 containing cannabis. - 22 (d) A dispensing organization may not be located within - 23 1,000 feet of the property line of a pre-existing public or - 24 private preschool or elementary or secondary school or day care - 25 center, day care home, group day care home, or part day child - 1 care facility. A registered dispensing organization may not be - 2 located in a house, apartment, condominium, or an area zoned - for residential use. 3 - 4 (e) A dispensing organization is prohibited from acquiring - 5 cannabis from anyone other than a registered cultivation - 6 center. A dispensing organization is prohibited from obtaining - cannabis from outside the State of Illinois. 7 - (f) A registered dispensing organization is prohibited 8 - 9 from dispensing cannabis for any purpose except to assist - 10 registered qualifying patients with the medical use of cannabis - 11 directly or through the qualifying patients' designated - 12 caregivers. - 13 (g) The area in a dispensing organization where medical - 14 cannabis is stored can only be accessed by dispensing - 15 organization agents working for the dispensing organization, - 16 Department of Financial and Professional Regulation staff - performing inspections, law enforcement or other emergency 17 - personnel, and contractors working on jobs unrelated to medical 18 - cannabis, such as installing or maintaining security devices or 19 - 20 performing electrical wiring. - (h) A dispensing organization may not dispense more than 2.1 - 2.5 ounces of cannabis to a registered qualifying patient, 22 - directly or via a designated caregiver, in any 14-day period 23 - 24 unless the qualifying patient has a Department of Public - 25 Health-approved quantity waiver. - (i) Except as provided in subsection (i-5), before Before 26 - medical cannabis may be dispensed to a designated caregiver or a registered qualifying patient, a dispensing organization agent must determine that the individual is a current cardholder in the verification system and must verify each of - 5 the following: 7 8 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 26 - (1) that the registry identification card presented to the registered dispensing organization is valid; - (2) that the person presenting the card is the person identified on the registry identification card presented to the dispensing organization agent; - (3) that the dispensing organization is the designated dispensing organization for the registered qualifying patient who is obtaining the cannabis directly or via his or her designated caregiver; and - (4) that the registered qualifying patient has not exceeded his or her adequate supply. # (i-5) A dispensing organization may dispense medical cannabis to a qualifying patient under Section 62. (j) Dispensing organizations shall ensure compliance with this limitation by maintaining internal, confidential records that include records specifying how much medical cannabis is dispensed to the registered qualifying patient and whether it was dispensed directly to the registered qualifying patient or to the designated caregiver. Each entry must include the date and time the cannabis was dispensed. Additional recordkeeping requirements may be set by rule. 3 4 5 9 10 11 12 13 14 15 16 17 18 19 20 2.1 22 23 24 25 - 1 (k) The physician-patient privilege as set forth by Section 8-802 of the Code of Civil Procedure shall apply between a qualifying patient and a registered dispensing organization and its agents with respect to communications and records concerning qualifying patients' debilitating conditions. - 6 (1) A dispensing organization may not permit any person to consume cannabis on the property of a medical cannabis 7 8 organization. - (m) A dispensing organization may not share office space with or refer patients to a physician. - (n) Notwithstanding any other criminal penalties related to the unlawful possession of cannabis, the Department of Financial and Professional Regulation may revoke, suspend, place on probation, reprimand, refuse to issue or renew, or take any other disciplinary or non-disciplinary action as the Department of Financial and Professional Regulation may deem proper with regard to the registration of any person issued under this Act to operate a dispensing organization or act as a dispensing organization agent, including imposing fines not to exceed \$10,000 for each violation, for any violations of this Act and rules adopted in accordance with this Act. procedures for disciplining а registered dispensing be determined by rule. All final organization shall administrative decisions of the Department of Financial and Professional Regulation are subject to judicial review under the Administrative Review Law and its rules. The - "administrative decision" is defined as in Section 3-101 of the 1 - Code of Civil Procedure. 2 - 3 Dispensing organizations are subject to - 4 inspection and cannabis testing by the Department of Financial - 5 and Professional Regulation and State Police as provided by - 6 rule. - (Source: P.A. 98-122, eff. 1-1-14.) 7 - 8 (410 ILCS 130/160) - 9 (Section scheduled to be repealed on July 1, 2020) - 10 Sec. 160. Annual reports. (a) The Department of Public - Health shall submit to the General Assembly a report, by 11 - 12 September 30 of each year, that does not disclose any - 13 identifying information about registered qualifying patients, - 14 registered caregivers, or physicians, but does contain, at a - 15 minimum, all of the following information based on the fiscal - 16 year for reporting purposes: - 17 (1) the number of applications and renewals filed for - 18 registry identification
cards or registrations; - 19 (2) the number of qualifying patients and designated - caregivers served by each dispensary during the report 20 - 21 year; - 22 (3) the nature of the debilitating medical conditions - 23 of the qualifying patients; - 24 (4) the number of registry identification cards or - 25 registrations revoked for misconduct; | 1 | (5) the number of physicians providing written | |----|---| | 2 | certifications for qualifying patients; and | | 3 | (6) the number of registered medical cannabis | | 4 | cultivation centers or registered dispensing | | 5 | organizations <u>;</u> - | | 6 | (7) the number of applications received from | | 7 | applicants seeking an alternative to opioid treatment; | | 8 | (8) the nature of the conditions of the applicants | | 9 | seeking an alternative to opioid treatment; and | | 10 | (9) the number of applications approved and denied from | | 11 | applicants seeking an alternative to opioid treatment. | | 12 | (Source: P.A. 98-122, eff. 1-1-14; revised 11-8-17.)". |